Active listening: Student worksheet

Name ………………………………………. Date……………………

Task A: Listen to your teacher read the text then write down what you think the next word will be.

	
	Write the word you

think you will hear
	If your guess was wrong write the actual word
	Tick this column if your answer was different but could have been a possible answer.

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

Task B: Look at this list of adjectives. Listen to the text. When you hear the adjectives below write down the noun that comes after it and the article (if there is one) that comes before it. Make sure that you write the ending of the noun (singular or plural) correctly.

	
	Article- a/an/the
	Adjectives
	Noun

	1
	
	good
	

	2
	
	good
	

	3
	
	new
	

	4
	
	important
	

	5
	
	exciting
	

Task C: Look at this list of verbs. Then listen to the text. When you hear the verbs below write down the pronoun (I, you, we, he, she, it you, my, mine, your etc) that comes before and/or after the verb. There is no pronoun in the shaded sections.

	
	Pronoun
	Verb
	Pronoun

	1
	
	hope
	

	2
	
	are
	

	3
	
	can
	

	4
	
	write
	

	5
	
	want
	

	6
	
	knows
	

	7
	
	talk
	

